Four A's Syringe Access Program (FASAP) #### Overview - What is FASAP - Key services provided - Who participates in FASAP - Most recent numbers - Current political and economic environment - Current goals and struggles #### What FASAP Does - Utilizes the concept of Harm Reduction to reduce the negative impacts of injection drug use - Provides sterile syringes and clean works (supplies) to injection drug users (IDUs) - Offers education that IDUs would not otherwise receive: - Overdose prevention and response - How to reduce the risk of getting a blood borne illness - How to access health care before a medical condition becomes emergent (effectively reducing the strain put on EMS and ERS) - Referrals to foodbanks, housing, mental health - Referral to treatment - Act as an intermediary between IDUs and the healthcare system #### What is Harm Reduction? - Harm Reduction - Gives an individual all options - Individual chooses the safer or safest option for themselves - Our personal opinion is not involved - Examples of 'reducing harm': - Wearing seatbelts while in a car - Using condoms during sex #### Harm Reduction does NOT... - Condone drug use - We recognize that injection drug use is a reality in our community and that Harm Reduction is one way to address the opioid crisis - Enable drug use - The program does not provide IDUs with drugs #### What Harm Reduction Does - Opportunity for the individual to become healthier in reasonable steps rather than all at once. - Reduces the incidence of blood-borne illness - such as HIV and Hepatitis C (HCV) - each individual is able to use a new syringe each time without sharing with another person Did you know... Treating one case of HCV costs over \$81,000? FASAP services cost approximately \$90,000 for 16,000 exchanges in FY16 #### National Best Practice - Syringe access programs like FASAP are one of the many tools in prevention that are proven/approved by Center for Disease Control & Prevention (CDC) and the World Health Organization (WHO) - Using this method, studies show reduction in risk behavior as much as 80%. - The U.S. Public Health Service recommends IDUs who cannot/will not stop injecting have access to sterile syringes, free condoms, lubricant, and safer sex information. ## Story #I Delilah - Acts as a disposal site for used syringes - From injection drug use - From diabetic, hormonal treatment, others who inject legal medications - This valuable service reduces the number of used, potentially contaminated, syringes in our community - Acts as an intermediary between IDUs and the heath care system - FASAP provides referrals pertinent to the needs of participants including: - Primary care - Specialists (Hepatitis C, HIV, and others) - Treatment centers - Pharmacological treatment (replacement therapies) - Detox - FASAP staff get to know providers to make tailored referrals to individuals. - Ensures the referral is safe, welcoming and that the referral will create a good outcome. - Provides screenings: - Rapid HIV testing - We provided 935 HIV screenings in FY16 - Rapid Hepatitis C testing - We provided 261 HCV screenings in FY16 - Referrals for participants to receive STI screening at other locations - Provides vital education to a population that often only seeks medical care in an emergency - The State of Alaska Section of Epidemiology July 2015 bulletin stated that between 2004-2013 treatment for heroin poisoning (overdose) cost Medicaid \$248,000. This does not account for the cost associated for abscesses, infections, and inpatient detox/treatment. - FASAP provides education about overdose prevention and response, safer injection practices to reduce infection, and when to seek medical care before it becomes urgent. #### Story #2 Joshua #### In Fiscal Year 2016 - The number of exchanges almost doubled from FY15 - 9,913 to 17,181 - 477,717 sterile syringes were dispensed with corresponding clean supplies - Cottons, tourniquets, cookers, alcohol pads - 492,147 used syringes were brought to FASAP - Safely incinerated through medical waste processing - We welcomed 979 new participants to the program - In addition to the approximately 700 individuals who used the exchange routinely ### In FY16, FASAP served individuals coming from 82 different Alaskan Communities: - Anchorage - ChugachikIsland - Kongiganak - Atka - Port Heiden - Port Lions - Aleknagik - Anchor - Point - Aniak - Bethel - Chefornak - Chevak - Chignik - Chitina - Clarks Point - Cold Bay - Copper - Center - Cordova - Crooked - Creek - Dillingham - Dutch - Harbor - Eagle River - Eek - Ekwok - Emmonak - Girdwood - Glennallen - Holy Cross - Homer - Hope - Iliamna - Kalskag - Kasolof - Kenai - Kodiak - King Salmon - Wasilla - Mekoryuk - Mountain - Village - Naknek - Ninilchik - Nunapitchuk - Palmer - Port - **Alsworth** - Quinhagak - Red Devil - RussianMission - Sand Point - Seldovia - Seward - Nunam Iqua - SkwentnaSleetmute - Soldotna - Stebbins - Sterling - Sutton - Talkeetna Togiak - Togiak Tyonek - Trapper - Creek - Unalakleet - Pilot Station - Big Lake - Whittier - Houston - Fairbanks - Clear - North Pole - Barrow - Circle - Anderson - Kotzebue - Noatak - Nome - Northway - Ruby - Juneau - Sitka - Ketchikan - Valdez - Willow #### Who participates in FASAP? #### GENDER • Males: 57% (9,714) • Females: 43% (7,395) Transgender: <1% (19) • Unknown: <1% (53) FY16 statistics #### Who our participants are (cont.) #### AGE RANGE • 19 and under: 1% (148) • 20-29: 39% (6,793) • 30-39: 36% (6,183) 40-49: 14% (2,384) • 50 and older: 10% (1,635) Unknown: <1% (38) FY16 statistics #### Who our participants are (cont.) #### RACE | White/Caucasian: | 62% | (10,585) | |---|-----|----------| | Alaska Native/American Indian: | 24% | (4,061) | | • Mixed race (2 or more races): | 5% | (831) | | Hispanic/Latino: | 4% | (650) | | Black/African American: | 3% | (570) | | Asian: | 1% | (246) | | Native Hawaiian/Pacific Islander: | < % | (123) | | Unknown: | < % | (115) | # Current Political and Economic Environment #### Four A's seen as statewide expert - Consistently consulted for advice in starting, implementing, and monitoring syringe exchange programs - Participate in statewide events/panels - Advocate and educate #### Local, Statewide and National - Opioid epidemic receiving record media and political attention - National issue with every state impacted by this epidemic - Federal ban recently lifted - State of Alaska recently passed liability exemption for overdose-reversing medication - Anchorage mayor and assembly have indicated support for preventative services #### Current Struggles - Skyrocketing use of injection drugs - Through FASAP - FY14 distributed 226,267 syringes - FY15 distributed 383,590 syringes - FY16 distributed 477,717 syringes - Reduction of funds available - Two major funding foundations stretched thin due to nationwide demand - Federal ban on funding - Previously restricted all funding to syringe programs - Ban lifted in February, funds can support programs but not purchase actual supplies - Current implementation doesn't provide <u>additional</u> funds #### Current Goals - Increase individual donor support - Operating on a \$25,000 deficit for this program - Raise 50 syringe limit on exchanges - Expand access around Alaska - Expand hours of operation of exchange # Story #3 Linda Addiction, by its very nature, isolates the individual experiencing it. - FASAP creates a **safe space** for the individual to be vulnerable to discuss mental health, medical issues, housing issues, and other barriers that keep the individual in addiction - FASAP offers pertinent referrals that are meaningful, reasonable, and accessible. #### For more information: Rebecca Morrissey, RN, BSN HIV Education and Prevention Coordinator 907-263-2048 I-800-478-2437 rmorrissey@alaskanaids.org Heather Davis, MPH Executive Director 907-263-2052 hdavis@alaskanaids.org